Planning for Innovative Reuse of Dredged Material Presented to: National Dredging Team By The Maryland Port Administration April 21, 2009 #### Introduction - Maintenance and improvement of Baltimore's Channel System requires ~5 mcy of dredging annually - Over time, many traditional placement methods were being eliminated by legislation, or made increasingly difficult (cost/time) by regulation - new options needed - Maryland began looking for new and innovative options in the mid 1980's, but new options were frequently more costly, and rejected as fiscally unsound - Maryland's legislature provided a nexus on these issues with the Dredged Material Management Act of 2001 - Maryland Port Administration then developed a new approach to management of dredged material # Port of Baltimore's Channel System #### Channel Legend: 20 Year Placement Capacity Exists 20 Year Placement Capacity Being Developed #### Channel System Dredging Needs #### Channel Reaches **Annual Maintenance Volumes** - C&D Canal 0.4 Mcy - C&D Canal Approach 1.2 Mcy – MD Bay Channels 2.0 Mcy – Harbor Channels 1.5* Mcy – VA Bay Channels Subtotals 4.7 Mcy 0.9 Mcy – Grand Total **5.6 Mcy** Yellow indicates volumes for which Maryland is currently providing placement capacity. ^{*} Includes Projected New Work ### Upper Bay Maintenance Where It Goes Now - Harbor Sites (1.5 Mcy/yr) - Hart-Miller Island annual capacity 2.7+ Mcy/yr, closes by legislative edict 12/31/09 - Cox Creek annual capacity 0.5 Mcy/yr, remaining capacity 6 Mcy - Bay Sites (3.2 Mcy/yr) - Poplar Island annual capacity (2011) 1.7 Mcy/yr remaining capacity 24 Mcy - Pooles Island annual capacity 2.0+ Mcy/yr, closes by legislative edict 12/31/09 ### Upper Bay Maintenance Where It Goes Now - Harbor Sites (1.5 Mcy/yr) - Hart-Miller Island annual capacity 2.7+ Mcy/yr, closes by legislative edict 12/31/09 - Cox Creek annual capacity 0.5 Mcy/yr, remaining capacity 6 Mcy - Bay Sites (3.2 Mcy/yr) - Poplar Island annual capacity (2011) 1.7 Mcy/yr remaining capacity 24 Mcy - Pooles Island annual capacity 2.0+ Mcy/yr, closes by legislative edict 12/31/10 ### Dredged Material Management Act of 2001 #### Prioritizes and Defines Innovative Reuse - Maryland's Dredged Material Management Act (DMMA) of 2001* established a hierarchy for future placement/reuse of dredged material, as follows: - Beneficial Uses and <u>Innovative Reuse (IR)</u> - Upland sites and other environmentally sound confined capacity - Expansion of existing Dredged Material Disposal Capacity other than HMI - Other options other than unconfined (open water) placement - * Defines Innovative Reuse as "including the use of dredged material in the development or manufacturing of commercial, industrial, horticultural, agricultural or other products". #### Maryland DMMP Structure #### Governor of Maryland **Executive Committee** Management Committee Citizens' Advisory Committee **Harbor Team** Masonville Citizens Advisory Committee Hart-Miller Island Citizens Oversight Committee Cox Creek Citizens Oversight Committee Innovative Reuse Committee Bay Enhancement Working Group (BEWG) And Scientific and Technical Advisors ### Harbor Options Selection Process - Maryland changed its approach after the Dredged Material Management Act of 2001 - How we did it then - MPA generates placement options/ideas - Formal public comment on selected options - How we do it now Partnership, the Harbor Team - Stakeholder participation begins with project selection, they provide direction, options/ideas, community enhancements - Facilitators conduct meetings, MPA provides professional support - Stakeholder involvement continues throughout option development, construction and operation - Harbor Team (Created 2003) Members represent local communities, community activists, local jurisdictions, maritime industry, NGOs, other stakeholders and stakeholder organizations #### **Harbor Options** ### Harbor Team Recommendations for Harbor Material - Renovation and Operation of Cox Creek (*Done) - Further Studies: - Masonville: subsequently recommended as 1st option (*under construction) - Sparrows Point, BP Fairfield (*Feasibility Study) - Community Enhancements Included (*All Sites) - Legislative Modification for Sparrows Point (*2010) - Innovative Reuse of Dredged Material (*Goal of 0.5 Mcy/yr by 2023) ### Options Considered by IR Committee | Category | Example | |----------|---------| | | | - Landfilling ———— Daily cover - Landscaping ———— Topsoil - Agricultural ———— Amendment to farms - Reclamation Mines/Brownfields - Engineered fill ———— Base Material for Parking Lots, Roads - Building materials —— Bricks, Blocks, LWA, Cement, Flowable Fill #### Middle Eastern Experiences #### Far Eastern / Australian Experiences ## Current Status of MPA's IR Program - The Innovative Reuse Committee continues to provide advice and direction. - An RFP was advertised in August 2007, invites participation by all parties and processes. The RFP remains open, terminates at MPA's discretion. - First demonstration contract approved December 17, 2008 for Schnabel Engineering from Baltimore to manufacture general or bulk embankment and structural fills using dredged material and slag fines. Currently underway at Cox Creek. ### Current Status of MPA's IR Program - Second demonstration contract to be forwarded soon for Commission approval, involves manufacture of Light Weight Aggregate for commercial use. - A continuing dialogue with SHA on use of dredged material in highway construction and recycling initiative. - Additional procurements at various stages in the process, proposals are awaiting official MBE approval from MDOT and in the process of developing contracts. # IR Costs A Significant Challenge - Typical dredged material has high water to solids ratio - Water must be removed before/during processing to allow reuse – adds to cost - Majority of material dredged for POB access is maintenance, which is fine-grained, unsuitable for reuse without modification – adds to cost **Processing Stages to De-water Material for Innovative Reuse** # IR Implementation Regulatory Challenges - Dredged material is regulated as a waste - Innovative Reuse uses a variety of processes to modify this "waste" to develop a reusable/marketable product - MD regulators are coordinating with and observing our program to determine how to best regulate innovative reuse processes for dredged material ### Placement Option Cost Comparison | Option | Total Cost
(\$/cy) | State Costs (\$/cy) | |--|-----------------------|---------------------| | Bay Islands (new) | \$10 - \$15 | \$3 - \$5 | | Harbor CDFs* (renovated/new) | \$20 - \$23* | \$13 - \$15* | | Innovative Reuse** (new) | \$35 - \$100 | \$35 - \$100 | | Ocean Placement*** (new) | \$25 - \$45 | \$18 - \$38 | | Hart-Miller Island (existing) | \$10 | \$2 | | Open Water Placement (Pooles Island, Deep Trough) (existing) | \$9 | \$3 | ^{*} Total initial costs borne by the state, federal share to be recovered through tipping fee arrangement. ^{**} Corps participation undefined at this point. ^{***} Difficult to put together cost efficient equipment package due to numbers of ocean certified barges required. #### **Upper Bay Channel System** ### Future and Potential Bay Placement Sites #### Summary - The Maryland Port Administration is committed to innovative reuse of dredged material - Innovative Reuse options are generally much more expensive than other existing options - Costs of IR options should not be limited to ports but shared by other vested interests - Extensive use of IR processes for dredged material will depend upon a combination of cost, applications in civil works, marketability and effective, coordinated regulation ### Bay Sites, Existing, Authorized, & Under Study (3.2 Mcy/yr Need) #### Calendar Years 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021 2022 POOLES ISLAND (1.2 Mcy/yr) POPLAR ! ISLAND EXISTING (2.0 Mcy/yr) Overloading POPLAR ISLAND EXPANSION (2.0 - 3.5 Mcy/yr) Construction Thru 2027 MID-BAY ISLAND $(3.5 - 7.0 \text{ Mcy/yr})^*$ Construction Thru 2050 A 20-yr Plan is implemented in 2018. ^{*} Modified from Mid-Bay Island Report, Aug 2006 #### Harbor 20-yr Plan (Annual 1.5 Mcy Dredging Need) Calendar Years Construction Third Option 1.0 Mcy/yr **Annual Need Met** Note: Third option (Sparrows Point, Innovative Reuse)